Geothermal Technologies Office 2015 Peer Review Use of He isotopes for Geothermal Resource Identification in the Cascades and Snake River Plain Project Officer: Eric Hass Total Project Funding: \$100K (FY15); \$100K (FY14) May 14, 2015 Principal Investigator – Patrick Dobson Co-I – Mack Kennedy Lawrence Berkeley National Laboratory HRC Track This presentation does not contain any proprietary confidential, or otherwise restricted information. ### Relevance/Impact of Research ### **Project Objectives** Extend the use of He isotopes to conduct geothermal exploration in areas in the US (Snake River Plain and Cascades) that have high regional heat flow associated with volcanic activity, but where surface thermal features do not provide a clear indication of the presence (or absence) of potential geothermal reservoirs at depth. ### **Project Goal** Demonstrate the utility of He isotopes as a means for identifying hidden geothermal resources at depth - Three main reservoirs of He: mantle, crust, and atmosphere - ${}^{3}\text{He}/{}^{4}\text{He of air is } 1.4 \times 10^{-6}$ (Ra) - Mantle (magmatic) He values typically 6-9 Ra (Yellowstone hotspot with values up to 16 Ra) - ⁴He produced by radiogenic decay of Th, U, with crustal He ratios typically ~ 0.02 Ra - He sampled as a gas phase or as a dissolved gas phase in water #### **Great Basin He isotope systematics** Kennedy and van Soest (2007), as modified by Siler et al. (2014) - Extensive volcanism in Snake River Plain associated with mantle plume - Thick cold water aquifer in E. Snake River Plain obscures underlying thermal activity SW to NE Longitudinal Section, Snake River Plain Aquifer Smith, 2004 Extreme Vertical Exaggeration Scale (km) #### He isotope values in Quaternary basalts - Compiled existing He data for Cascades and Snake River Plain regions - Created GIS maps depicting results of existing data and locations of wells and thermal features to identify potential data gaps and areas of interest - Conducted sampling campaigns in conjunction with LBNL-INL-U Idaho collaborators in Snake River Plain - Analyzed new samples and interpret results in context of location of young volcanism and elevated heat flow - Identify additional locations for new sampling campaign planned for summer of 2015 (in progress) - Develop integrated interpretation of He isotope data for the Snake River Plain region based on heat flow data, location of young volcanism, and results of multicomponent geothermometry # Collaborations with other DOE-funded geothermal projects - Geothermometry Mapping of Deep Hydrothermal Reservoirs in Southeastern Idaho (INL-LBNL-Univ. Idaho) - Geothermal Play Fairway Analysis, Snake River Plain, Idaho (Utah State Univ., Boise State, DOSSEC, USGS, LBNL, Leidos, NREL) Sampling of 1000 Springs well with INL-LBNL-Univ. Idaho team ### **Modifications/Changes to Original Research Plan** - Focus on Snake River Plain after initial data review - More data gaps identified for Snake River Plain - Budget would not permit extensive field surveys in both areas - Developed collaboration with INL-LBNL-Univ. Idaho project "Geothermometry Mapping of Deep Hydrothermal Reservoirs in Southeastern Idaho" - Logistical/budgetary/safety benefits - Gained access to thermal features on private land - Had field partners required for safety - · Logistics of field work covered by INL-U. Idaho partners - Scientific benefits - Obtained wealth of additional geochemical data to provide better context to interpret He isotope data - Provided more integrated approach to resource evaluation | Original Planned Milestone/
Technical Accomplishment | Actual Milestone/Technical Accomplishment | Date
Completed | |---|---|-------------------| | Compile He isotope data for Cascades and Snake River Plain | Compilations completed | 1/14 | | Develop initial interpretation of existing He isotope data and identify data gaps | Initial interpretation developed and new sites for sampling identified | 4/14 | | Conduct field sampling of
thermal features identified in
data gap analysis (SRP only)
and analyze samples in lab | Two field campaigns conducted with INL-U. Idaho-LBNL team | 4/14 to 8/14 | | Submit paper to Stanford
Geothermal Workshop | Paper submitted and presented | 1/15 | | Integrate He data with results of LBNL-INL-University of Idaho geothermometry study | Obtained RTEst geothermometry results from INL-U. Idaho team and started analysis | 4/15 | ### Cascades - Completed extensive compilation of published and unpublished He isotope data for Cascades region - Created GIS map of He isotope data and locations of additional thermal features ### **Snake River Plain** - Completed compilation of published (Welhan et al., 1989) and unpublished (Unocal, WHOI) He isotope data for SRP region - Created GIS map of He isotope data and locations of additional thermal features | Degrees C | Unocal R/Ra | Welhan R/Ra | WHOI R/Ra | |-----------|----------------------|-------------|--------------| | • < 40 | ◊ 0.00 - 0.50 | 0.00 - 0.50 | 0.00 - 0.5 | | 0 40 - 59 | O.51 - 1.00 | 0.51 - 1.00 | 0.51 - 1.0 | | 60 - 79 | \$\left\ 1.01 - 1.50 | | 0 1.01 - 1.5 | | • > 80 | 1.51 - 2.00 | | 1.51 - 2.0 | ### **Snake River Plain** - Collect new samples in conjunction with INL-LBNL Snake River Plain geothermometry project - Compare results to locations of recent volcanism, high heat flow, and estimated elevated subsurface temperatures from multicomponent geothermometry ### **Snake River Plain** - Highest ³He/⁴He value ever recorded for SRP thermal waters (2.36 Rc/Ra) - Three areas with (Rc/Ra) values >1.5 - Camas Prairie - Butte City/Arco - Miracle/Banbury/1000 springs area - Higher ³He/⁴He values correlate with areas with elevated heat flow Heat flow from Williams and DeAngelo (2011) ### Comparison of He isotopes with estimated subsurface temperatures | Feature Name | Surface Temp. C | RTEst Temp. C | ³ He/ ⁴ He (Rc/Ra) | | | |----------------------------|-----------------|---------------|--|--|--| | Butte City/Arco area | | | | | | | Greenhouse well | 36.3 | 56 ± 1 | 2.23 | | | | Camas Prairie area | | | | | | | Barron's well | 38 | 119 ± 3 | 2.36 | | | | Magic H.S.
Landing well | 74.2 | 116 ± 19 | 1.62 | | | | Wardrop H.S. | 66 | 110 ± 3 | 1.33 | | | | Banbury/Miracle H.S. area | | | | | | | Miracle H.S. well | 58.4 | 172 ± 19 | 1.66 | | | | 1000 Springs well | 72 | 120 ± 0.1 | 2.03 | | | | Banbury H.S. | 58.5 | 159 ± 9 | 1.60 | | | | Banbury H.S. well | 58.8 | 159 ± 10 | 1.54 | | | #### **Future Directions** - USGS He data set from INL wells to be incorporated into data compilation - Key areas for 2015 sampling campaign include: - Mountain Home area (secured permission from Roy Mink to sample wells in this area) – this is site of a hidden 150°C geothermal system (Shervais et al., 2013; Nielson and Shervais, 2014) - Additional sampling near Butte City/Arco area - Integrate results of multicomponent and isotope geochemistry geothermometry into interpretation of He isotope results | Milestone or Go/No-Go | Status & Expected Completion Date | |---|---| | Identify key sites for 2015 sampling campaign | In progress – to be completed April 2015 | | Collect and analyze additional samples | Sampling trip planned for June 2015; laboratory analysis by August 2015 | | Write and submit journal article summarizing key results of study | Submit manuscript September 2015 | ### Mandatory Summary Slide - New He isotope data (over 20 analyses) from Snake River Plain thermal springs and wells - Detected significant mantle He component (7 samples with Rc/Ra > 1.5) in three zones all are located in areas with higher heat flow, and all but one associated with elevated (110-172° C) predicted subsurface temperatures - Preliminary results were presented at Stanford Geothermal Workshop - Planned 2015 sampling will focus on confirming these results and test potential to detect presence of hidden geothermal system at Mountain Home